

Table of Contents

FEDERALLY QUALIFIED HEALTH CENTERS + CLINICS.....Page 1
 MULTI-COUNTY ENTITIES + FEDERAL SITES.....Page 8
 LOS ANGELES COUNTY DEPARTMENT OF PUBLIC HEALTH PODS.....Page 15
 CITY OF LOS ANGELES PODS.....Page 15
 HOSPITALS.....Page 16
 PHARMACIES.....Page 17

FEDERALLY QUALIFIED HEALTH CENTERS + CLINICS

Site	Address	City	State	ZIP
6th Street Health Centers	593 W. 6th Street	San Pedro	CA	90731
AIDS Healthcare Foundation - Downtown	1400 S. Grand Ave.	Los Angeles	CA	90015
All For Health, Health For All	519 E Broadway Blvd	Glendale	CA	91205
All-Inclusive Community Health Center-Burbank	1311 N San Fernando Blvd	Burbank	CA	91504
AltaMed Health Services Corporation- Corporate Office	2040 Camfield Ave	Los Angeles	CA	90040
Angeles Community Health Center	1030 W Gardena Blvd	Gardena	CA	90247
APLA Health Gleicher/Chen Health Center	3743 S La Brea Ave	Los Angeles	CA	90016
APLA Health Olympic Health Center	5901 Olympic Blvd. Suite 310	Los Angeles	CA	90036
Arroyo Vista Family Health Center - El Sereno Huntington	4837 Huntington Dr N	Los Angeles	CA	90032
Arroyo Vista Family Health Center - Highland Park	6000 N Figueroa Street	Los Angeles	CA	90042
Asian Pacific Health Care Venture	1530 Hillhurst Ave	Los Angeles	CA	90027
Asian Pacific Health Care Venture, Inc.	180 Union Pl;	Los Angeles	CA	90026
Baldwin Park Community Clinic	3942 Maine Ave	Baldwin Park	CA	91706
Bartz Altadonna Community Health Center- Lancaster	43322 Gingham Ave, Suite 102	Lancaster	CA	93535
Behavioral Health Services, Inc.	2501 West El Segundo Blvd, Suite B;	Hawthorne	CA	90250
Benevolence Health Center - Crenshaw	3533 W. Pico Blvd	Los Angeles	CA	90019
BHS Family Health Center	2501 West El Segundo Blvd, Suite B	Hawthorne	CA	90250
Buddhist Tzu Chi Medical Center	1000 S. Garfield Ave	Alhambra	CA	91801

Los Angeles County COVID-19 VACCINATION SITES

CareMore Downey	10000 Lakewood Boulevard	Downey	CA	90240
CareMore Downtown LA	303 South Union Avenue	Los Angeles	CA	90017
CareMore East LA	3513 East 1st Street	Los Angeles	CA	90063
CareMore La Mirada	15034 Imperial Highway	La Mirada	CA	90638
CareMore Montebello	2444 West Beverly Boulevard	Montebello	CA	90640
CareMore West Covina	301 N Azusa Avenue	Azusa	CA	91791
CareMore Whittier	9209 Colima Road	Whittier	CA	90605
Center for Family Health & Education	8727 Van Nuys Blvd.	Panorama City	CA	91402
Central City Community Health Center, Inc. - South LA - Main Site	5970 S Central Ave	Los Angeles	CA	90001
Central Health Center	241 N Figueroa St;	Los Angeles	CA	90012
Central Neighborhood Health Foundation	2707 S Central Ave	Los Angeles	CA	90011
Chinatown Service Center	767 N. Hill Street	Los Angeles	CA	90012
City of Hope Cancer Center	1500 Duarte Rd	Duarte	CA	91010-3012
Clinica Monsenor A. Romero	2032 Marengo St	Los Angeles	CA	90033
Community Medicine Inc	8540 Alondra Blvd Ste B2	Paramount	CA	90723-5200
Comprehensive Community Health Centers - Glendale	801 S. Chevy Chase Drive	Glendale	CA	91205
Comprehensive Community Health Centers - Sunland	8316 Foothill Blvd	Sunland	CA	91040
DaVita	1643 E Palmdale Blvd	PALMDALE	CA	93550
DHS Correctional Health	450 Bauchet St;Attn: Correctional Health	Los Angeles	CA	90012
DHS El Monte CHC	10953 Ramona Blvd;Pharmacy	El Monte	CA	91731
DHS High Desert Regional Health Center	335 E Avenue I;	Lancaster	CA	93535
DHS Hudson	2829 S Grand Ave;Pharmacy	Los Angeles	CA	90007
DHS Humphrey	5850 S Main St;Pharmacy	Los Angeles	CA	90003
DHS Mid-Valley CHC	7515 Van Nuys Blvd;Pharmacy	Los Angeles	CA	91405
DHS MLK Outpatient Center	1670 E 120th St;Dock 2	Los Angeles	CA	90059
DHS Roybal	245 S Fetterly Ave;Pharmacy	East Los Angeles	CA	90022
DPH MLK Jr Center for Public Health	11833 Wilmington Ave;	Los Angeles	CA	90059
East Valley Community Health Center - Covina	276 W. College Street	Covina	CA	91723

Los Angeles County COVID-19 VACCINATION SITES

East Valley Community Health Center - Pomona	1555 S. Garey Avenue	Pomona	CA	91766
East Valley Community Health Center - West Covina	420 Glendora Ave	West Covina	CA	91790
El Proyecto del Barrio	8932 Woodman Ave	Arleta	CA	91331-8021
Esperanza Clinic	9140 Van Nuys Blvd, Suite 207	Panorama City	CA	91402
Family Health Care Centers of Greater Los Angeles	6501 S Garfield Ave	Bell Gardens	CA	90201
First Medical Center	3750 W 6th St Ste 203	Los Angeles	CA	90020
Garfield Health Center	701 S Atlantic Blvd	Monterey Park	CA	91754
HEALTH ACCESS FOR ALL INC (Angeles Community Health Center)	1030 W Gardena Blvd;	Gardena	CA	90247
Herald Christian Health Center - San Gabriel	923 S. San Gabriel Blvd.	San Gabriel	CA	91776
High Desert Medical Group	43839 15 th St W	Lancaster	CA	93534
JWCH Bellflower	14371 Clark Ave	Bellflower	CA	90706
JWCH Institute Medical Clinic/Weingart Center	522 S. San Pedro St.	Los Angeles	CA	90013
JWCH Lancaster	45104 10th St W	Lancaster	CA	93534
Kedren Primary Care Clinic	4211 South Avalon Blvd	Los Angeles	CA	90011
Kheir 6th St Clinic	3727 W. 6th St	Los Angeles	CA	90020
LA Jewish Home for the Aging - Grancell Village	7150 Tampa Ave	Reseda	CA	91335
Los Angeles Christian Health Centers - Joshua House	1625 East 4th St	Los Angeles	CA	90033
Los Angeles LGBT Center - McDonald/Wright Building	1625 Schrader Blvd.	Los Angeles	CA	90028
Main Site	6801 Coldwater Canyon Ave	North Hollywood	CA	90291
Medical Group of Paramount, Inc.	14906 Paramount Blvd	Paramount	CA	90723
Men's Health Foundation Pharmacy -West Hollywood	9201 Sunset Blvd	West Hollywood	CA	90069
Milken Family Foundation Medical Building/ Frederick R. Weisman Family Center	604 Rose Avenue	Venice	CA	90291
Mission City Community - Main	8527 Sepulveda Blvd	North Hills	CA	91343

Los Angeles County COVID-19 VACCINATION SITES

Office				
Mohan Dialysis Center of Covina	158 W College St	Covina	CA	91723
Monrovia Health Center	330 W Maple Ave;	Monrovia	CA	91016
North Hollywood Health Center	5300 Tujunga Avenue;	North Hollywood	CA	91601
Northeast Community Clinic - Figueroa	5420 N Figueroa St	Los Angeles	CA	90042
Northeast Community Clinic - Hawthorne Suite 200	4455 W 117th St, Suite 200	Hawthorne	CA	90250
Northeast Valley Health Corporation - Santa Clarita Health Center	18533 Soledad Canyon Rd	Santa Clarita	CA	91351
Northeast Valley Health Corporation - Sun Valley Health Center	7223 Fair Ave	Sun Valley	CA	91352
Northeast Valley Health Corporation - San Fernando Health Center	1600 San Fernando Rd	San Fernando	CA	91340
One Medical - 10000 W. Washington Blvd	10000 Washington Boulevard ;#108	Culver City	CA	90232
One Medical - 10250 Santa Monica Blvd	10250 Santa Monica Blvd;Suite #1280	Los Angeles	CA	90067
One Medical - 3615 Jack Northrop Ave	3615 Jack Northrop Ave;Suite 100	Hawthorne	CA	90250
One Medical - 700 S Flower Street	700 S Flower Street;Suite 2340	Los Angeles	CA	90017
One Medical - 740 S Allied Way	740 S Allied Way;Suite D	El Segundo	CA	90245
One Medical - 8570 W Sunset Blvd	8570 W Sunset Blvd;Suite 1.5	West Hollywood	CA	90069
One Medical - 9725 Wilshire Blvd	9725 Wilshire Blvd;	Beverly Hills	CA	90212
One Medical, 12301 Wilshire Blvd	12301 Wilshire Blvd;	Los Angeles	CA	90025
One Medical, 525 Broadway	525 Broadway;	Santa Monica	CA	90401
Optum - Canyon Country	17909 Soledad Canyon Road ;Ste. 100	Canyon Country	CA	91387
Optum - Carson	824 East Carson Street, Suite 104;	Carson	CA	90745
Optum - Downey	8311 Florence Ave;	Downey	CA	90240
Optum - Downtown Los Angeles Clinic	1120 W Washington Blvd	Los Angeles	CA	90015
Optum - Glendora Urgent Care	1365 S Grand Ave;	Glendora	CA	91740
Optum - Magan Medical Group Urgent Care	420 W Rowland St;	Covina	CA	91723
Optum - Manhattan Beach	5400 West Rosecrans Avenue, Suite	Hawthorne	CA	90250

Los Angeles County COVID-19 VACCINATION SITES

	100;			
Optum - Montebello UCC	2603 Via Campo;	Montebello	CA	90640
Optum - Van Nuys	15216 Vanowen St;Ste. #1A	Van Nuys	CA	91405
Parktree Community Health Center	1450 E Holt Ave	Pomona	CA	91767
Pediatric & Family Medical Center dba Eisner Health	1530 S Olive St;	Los Angeles	CA	90015
Planned Parenthood Highland Park	5903 N Figueroa St	Los Angeles	CA	90042
Planned Parenthood Los Angeles - S. Mark Taper Center	400 W. 30th Street	Los Angeles	CA	90007
QueensCare Health Centers - Westlake North	303 Loma Dr, Suite 202	Los Angeles	CA	90017
R.O.A.D.S. Community Care Clinic	121 S. Long Beach Blvd.	Compton	CA	90221
Saban Community Clinic - Melrose	5205 Melrose Ave	Los Angeles	CA	90038
San Fernando Community Hospital	732 Mott St, Ste 100;	San Fernando	CA	91340
San Judas Community Health Center	2972 Wilshire Blvd;	Los Angeles	CA	90010
SoCal Men's Medical Group - Inglewood	2700 W Manchester Blvd	Inglewood	CA	90305
South Bay Family Health Center	2114 Artesia Blvd.	Redondo Beach	CA	90278
South Central Family Health Center	4425 S. Central Ave	Los Angeles	CA	90011
Southern California Medical Center - El Monte	12100 Valley Blvd, Suite 109A	El Monte	CA	91732
Southern California Medical Center - Pomona	502 W Holt Ave	Pomona	CA	91768
Southern California Medical Center - Van Nuys	14550 Haynes St	Van Nuys	CA	91411
St. Anthony Medical Centers - Hollywood	6368 Hollywood Blvd	Los Angeles	CA	90028
St. Anthony Medical Centers - Imperial	837 W Imperial Hwy	Los Angeles	CA	90044
St. John's Health Center - Avalon	6818 Avalon Blvd.	Los Angeles		
St. John's Health Center - Compton	2115 N Wilmington Ave	Compton	CA	90007
St. John's Health Center - Dominguez Hills	15301 S. San Jose Ave.	Compton	CA	90221
St. John's Health Center - Dr. Kenneth Williams	808 W 58th St	Los Angeles	CA	90007
St. John's Health Center - Lincoln	2515 Alta St.	Los Angeles	CA	90031

Los Angeles County COVID-19 VACCINATION SITES

St. John's Health Center - Magnolia	1910 S. Magnolia Avenue	Los Angeles	CA	90007
St. John's Health Center - Washington	1555 W 110th St	Los Angeles	CA	90037
T.H.E. Clinic Inc. DBA To Help Everyone Health and Wellness Centers	3834 S Western Ave;	Los Angeles	CA	90062
Tarzana Treatment Center	18646 W Oxnard St	Los Angeles	CA	91356
The Achievable Foundation	5901 Green Valley Circle	Culver City	CA	90230
THE Clinic, Inc- Ruth Temple	3834 S Western Ave	Los Angeles	CA	90062
TriState Clinic	4137 Verdugo Rd;	Los Angeles	CA	90065
UMMA Community Clinic	711 W Florence Ave	Los Angeles	CA	90044
Unicare Community Health Center, Inc.	2409 N. Broadway	Los Angeles	CA	90031
Unicare Community Health Center, Inc.	741 S. Alvarado St	Los Angeles	CA	90057
Unicare Community Health Center, Inc.	1501 E. Holt Ave., Ste A	Pomona	CA	91767
Universal Community Health Center	1005 E Washington Blvd; Suite A	Los Angeles	CA	90021
Valley Community Health Care	6801 Coldwater Canyon Ave	North Hollywood	CA	91605
Venice Family Clinic	607 S. Atlantic Blvd	Los Angeles	CA	90022
Via Care Community Health Center	10300 Compton Av	Los Angeles	CA	90002
Watts Health Center	3861 Sepulveda Blvd	Culver City	CA	90230
Westside Family Health Center	3861 Sepulveda Blvd;	Culver City	CA	90230
White Memorial Community Health Center	1828 E Cesar E Chavez Ave, Suite 5000	LOS ANGELES	CA	90033
White Memorial Medical Center	1009 North Avalon Boulevard,	Wilmington	CA	90744
Whittier Public Health Center - Clinic Services	7643 Painter Ave;	Whittier	CA	90602
Wilmington Community Clinic	20800 Sherman Way	Los Angeles	CA	91306
Winnetka S. Mark Taper Center For A Healthy Community	20800 Sherman Way	Winnetka	CA	91306
Mission City	301 North Prairie Avenue, Suite 311	Inglewood	CA	90301
The R.O.A.D.S. Foundation, Inc. dba ROADS Community Care Clinic	121 S. Long Beach Blvd.;	Compton	CA	90221
Alignment - East Montebello	6201 Whittier Blvd;	Los Angeles	CA	90022
American Renal Care-Laurel Canyon Dialysis	8987 Laurel Canyon Blvd	Sun Valley	CA	91352
DaVita Palmdale Regional - Mayfair Dialysis	4930 PARAMOUNT BLVD;	LAKWOOD	CA	90712-2904

Los Angeles County COVID-19 VACCINATION SITES

DaVita Palmdale Regional - St. Francis	10211 Long Beach Blvd;	Lynwood	CA	90262
DaVita Palmdale Regional - Alhambra	1237 E Main St;	ALHAMBRA	CA	91801
National Renal	19333 Business Center Drive;	Northridge	CA	91324
California Dialysis Management Services, Queens Dialysis Unit	1135 S Sunset Ave; Suite 103	West Covina	CA	91790
US Renal Care Torrance	20430 Hawthorne Blvd;	Torrance	CA	90503
Fresenius - South Bay	1221 PACIFIC COAST HIGHWAY;	HARBOR CITY	CA	90710
Fresenius - Bellflower	10116 Rosecrans Ave;	Bellflower	CA	90706
Fresenius - W Los Angeles	301 N Prairie Ave; Suite 100	Inglewood	CA	90301
FKC (Fresenius) Alhambra	2300 W Valley Blvd;	Alhambra	CA	91803
Fresenius Kidney Care Palmdale	38910 Trade Center Dr;	Palmdale	CA	93551
Fresenius Medical Care of San Fernando	451 S Brand Blvd;	San Fernando	CA	91340

Los Angeles County COVID-19 VACCINATION SITES

MULTI-COUNTY ENTITIES + FEDERAL SITES

<u>Site</u>	<u>Address</u>	<u>City</u>	<u>State</u>	<u>ZIP</u>
Adventist Health Glendale	1509 Wilson Terrace;	Glendale	CA	91206
Adventist Health White Memorial	1720 E. Cesar E Chavez Ave.;Attn: Pharmacy	Los Angeles	CA	90033
AHMC Garfield Medical Center	1701 Santa Anita Ave;ATTN: Pharmacy	South El Monte	CA	91733
Greater El Monte Community Hospital	1701 Santa Anita Ave;	South El Monte	CA	91733
AHMC WHITTIER HOSPITAL MEDICAL CENTER, INC.	9080 Colima Rd;	Whittier	CA	90605
Alhambra Hospital Medical Center	100 S Raymond Ave;	Alhambra	CA	91801
Monterey Park Hospital	900 S Atlantic Blvd;	Monterey Park	CA	91754
San Gabriel Valley Medical Center	438 Las Tunas Dr;	San Gabriel	CA	91776
California State Prison, Los Angeles County	44750 60th St W;	Lancaster	CA	93536
California Hospital Medical Center	1401 S Grand Ave;	Los Angeles	CA	90015
Dignity Health Medical Group - Northridge Family Medicine	18460 Roscoe Blvd;	Los Angeles	CA	91325
Glendale Memorial Hospital & Health Center	1420 S Central Ave;	Glendale	CA	91204
Northridge Hospital Medical Center	18300 Roscoe Blvd;	Northridge	CA	91325
Department of State Hospitals - Metropolitan	11401 Bloomfield Ave	Norwalk	CA	90650
CDPH - CSU Los Angeles	5151 State University Drive	Los Angeles	CA	90032
Downey Medical Center	9353 Imperial Hwy 1st Floor;	Downey	CA	90242
Kaiser SC - Antelope Valley MOB	615 W Ave L;	Lancaster	CA	93534
Kaiser SC - Baldwin Park Medical Center	1011 Baldwin Park Blvd.;	Baldwin Park	CA	91706
Kaiser SC - Panorama City Medical Center	13652 Cantara St;	Panorama City	CA	91402
Kaiser SC - South Bay Medical Center	25825 Vermont Ave	Harbor City	CA	90710
Kaiser SC - WLA Venice MOB	5971 Venice Blvd;	Los Angeles	CA	90034
Kaiser SC- Woodland Hills Medical Center	5601 De Soto Avenue;	Woodland Hills	CA	91367
KP Mass Vaccination Site - California State Polytechnic	3801 West Temple Avenue	Pomona	CA	91768

Los Angeles County COVID-19 VACCINATION SITES

University, Pomona				
Los Angeles Medical Center	4867 W Sunset Blvd	Los Angeles	CA	90027
Providence Cedars-Sinai Tarzana Medical Center	18321 Clark St;	Tarzana	CA	91356
PE Facey Mission Hills SPA	18321 Clark Street	Los Angeles	CA	91356
PE PMI Coordinated Care Health Center Torrance	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI Hawthorne	12618 Hawthorne Blvd	Hawthorne	CA	90250
PE PMI Madrona Primary Care	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI Redondo Beach Family Medicine Center	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI San Pedro OB	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI San Pedro Primary Care	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI Wateridge 5100 W. Goldleaf Circle	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE PMI West Hills Primary Care	18321 Clark St;	Los Angeles	CA	91356
PE SJPP PJNF Primary Care Playa Vista	2121 Santa Monica Blvd;	Santa Monica	CA	90404
PE SJPP: PJNF SMFP Family Medicine Wilshire	2121 Santa Monica Blvd;	Santa Monica	CA	90404
Providence Holy Cross Medical Center	18321 Clark St;	Tarzana	CA	91356
Providence Holy Cross Medical Center D/P SNF	18321 Clark St;	Los Angeles	CA	91356
Providence Little Company of Mary Transitional Care Center	4101 Torrance Blvd; Attn: Pharmacy Department	Torrance	CA	90503
Providence Little Company of Mary Medical Center San Pedro	2121 Santa Monica Blvd;	Santa Monica	CA	90404
Providence Little Company of Mary Medical Center Torrance	2121 Santa Monica Blvd;	Santa Monica	CA	90404
Providence Little Company of Mary SubAcute Care Center	1300 W 7th Street; Attn: Pharmacy Department	San Pedro	CA	90732
Providence Saint John's Health Center	2121 Santa Monica Blvd;	Santa Monica	CA	90404
Providence Saint Joseph Medical Center-Burbank	18321 Clark St;	Tarzana	CA	91356
Ronald Reagan UCLA Medical Center	757 Westwood Plaza B504A;	Los Angeles	CA	90095
Santa Monica UCLA Medical Center	1250 16th St; Pharmacy MN Pavilion B level	Santa Monica	CA	90404
UCLA Health Clinics	757 Westwood Plaza; B-531	Los Angeles	CA	90095
CVS Minute Clinic - 5623 Kanan	5623 KANAN RD.	AGOURA	CA	91301

Los Angeles County COVID-19 VACCINATION SITES

		HILLS		
CVS Minute Clinic - 1401 S Baldwin	1401 S. BALDWIN AVE.	ARCADIA	CA	91007
CVS Pharmacy - 915 E Arrow	915 E. ARROW HWY	AZUSA	CA	91702
CVS Pharmacy - 7101 Atlantic	7101 ATLANTIC AVENUE	BELL	CA	90201
CVS Pharmacy - 23806 Main	23806 MAIN STREET	CARSON	CA	90745
CVS Pharmacy - 21590 East Valley	21590 EAST VALLEY BLVD.	CITY OF INDUSTRY	CA	91789
CVS Pharmacy - 8400 Firestone	8400 FIRESTONE BLVD.	DOWNEY	CA	90241
CVS Pharmacy - 1122 East	1122 EAST BROADWAY	GLENDALE	CA	91205
CVS Pharmacy - East Florence	3208 EAST FLORENCE AVENUE	HUNTINGTON PARK	CA	90255
CVS Pharmacy - 4345 West Century	4345 WEST CENTURY BOULEVARD	INGLEWOOD	CA	90304
CVS Pharmacy - 858 N Sunset	858 N. SUNSET AVE.	LA PUENTE	CA	91744
CVS Pharmacy - 6510 South	6510 SOUTH ST.	LAKEWOOD	CA	90713
CVS Pharmacy - 846 W Avenue	846 W. AVENUE K	LANCASTER	CA	93534
CVS Pharmacy - 44430 Challenger	44430 CHALLENGER WAY	LANCASTER	CA	93535
CVS Pharmacy - 25829 Narbonne	25829 NARBONNE AVE.	LOMITA	CA	90717
CVS Pharmacy - 3644 East Olympic	3644 EAST OLYMPIC BOULEVARD	LOS ANGELES	CA	90023
CVS Pharmacy - 10889 Wellworth	10889 WELLWORTH AVENUE	LOS ANGELES	CA	90024
CVS Pharmacy - 1701 South Western	1701 SOUTH WESTERN AVENUE	LOS ANGELES	CA	90006
CVS Pharmacy - 3627 East Cesar East Chavez	3627 EAST CESAR EAST CHAVEZ AVE.	LOS ANGELES	CA	90063
CVS Pharmacy - 1919 South Hoover	1919 SOUTH HOOVER ST.	LOS ANGELES	CA	90007
CVS Pharmacy - 1025 E Adams Blvd 1St	1025 E. ADAMS BLVD., 1ST FLOOR	LOS ANGELES	CA	90011
CVS Pharmacy - 150 W Willow	150 W. WILLOW ST.	POMONA	CA	91768
CVS Pharmacy - 316 South Pacific Coast	316 SOUTH PACIFIC COAST HWY.	REDONDO BEACH	CA	90277
CVS Pharmacy - 120 E Bonita	120 E. BONITA AVENUE	SAN DIMAS	CA	90773
CVS Pharmacy - 25880 Mcbean	25880 MCBEAN PKWY.	SANTA CLARITA	CA	91355
CVS Pharmacy - 9952 Las Tunas	9952 LAS TUNAS DRIVE	TEMPLE CITY	CA	91780
CVS Pharmacy - 8491 Santa Monica	8491 SANTA MONICA BLVD	WEST HOLLYWOOD	CA	90069
RITE AID 05423	1534 East Florence Ave	Los Angeles	CA	90001
RITE AID 05425	334 SOUTH VERMONT AVENUE	Los Angeles	CA	90020
RITE AID 05426	1815 SOUTH VERMONT AVENUE	Los Angeles	CA	90006

Los Angeles County COVID-19 VACCINATION SITES

RITE AID 05429	500 SOUTH BROADWAY	Los Angeles	CA	90013
RITE AID 05430	446 EAST WASHINGTON BLVD.	Los Angeles	CA	90015
RITE AID 05433	1001 S GLENDON AVENUE	Los Angeles	CA	90024
RITE AID 05434	1433 GLENDALE BOULEVARD	Los Angeles	CA	90026
RITE AID 05435	1637 NORTH VERMONT AVENUE	Los Angeles	CA	90027
RITE AID 05438	6130 W SUNSET BOULEVARD	Hollywood	CA	90028
RITE AID 05439	4633 SANTA MONICA BLVD.	Los Angeles	CA	90029
RITE AID 05440	111 EAST AVENUE 26	Los Angeles	CA	90031
RITE AID 05441	9864 NATIONAL BOULEVARD	Los Angeles	CA	90034
RITE AID 05445	4322 SOUTH FIGUEROA STREET	Los Angeles	CA	90037
RITE AID 05446	1130 NORTH LA BREA AVENUE	West Hollywood	CA	90038
RITE AID 05448	4044 EAGLE ROCK BOULEVARD	Los Angeles	CA	90065
RITE AID 05450	6305 YORK BOULEVARD	Los Angeles	CA	90042
RITE AID 05451	3230 WEST SLAUSON AVENUE	Los Angeles	CA	90043
RITE AID 05452	7900 WEST SUNSET BOULEVARD	Los Angeles	CA	90046
RITE AID 05454	1744 WEST SIXTH STREET	Los Angeles	CA	90017
RITE AID 05455	11750 WILMINGTON AVENUE	Los Angeles	CA	90059
RITE AID 05456	11321 NATIONAL BOULEVARD	Los Angeles	CA	90064
RITE AID 05457	4046 SOUTH CENTINELA AVENUE	Los Angeles	CA	90066
RITE AID 05459	6959 EASTERN AVENUE	BELL GARDENS	CA	90201
RITE AID 05461	463 NORTH BEDFORD DRIVE	BEVERLY HILLS	CA	90210
RITE AID 05462	300 NORTH CANON DRIVE	BEVERLY HILLS	CA	90210
RITE AID 05463	3802 CULVER CENTER STREET	CULVER CITY	CA	90232
RITE AID 05464	11096 JEFFERSON BOULEVARD	CULVER CITY	CA	90230
RITE AID 05466	7859 FIRESTONE BOULEVARD	DOWNEY	CA	90241
RITE AID 05470	220 EAST GRAND AVENUE	El Segundo	CA	90245
RITE AID 05471	1208 West Redondo Beach Blvd	Gardena	CA	90247
Rite Aid 05476	11325 Long Beach Blvd	Lynwood	CA	90262
Rite Aid 05479	4410 E Slauson Ave	Maywood	CA	90270
Rite Aid 05480	23 Pennisula Center	Rolling Hills	CA	90274
Rite Aid 05481	401 N Pacific Coast Hwy	Redondo Beach	CA	90277
Rite Aid 05482	1720 Aviation Blvd	Redondo Beach	CA	90278
Rite Aid 05484	9715 Otis St	South Gate	CA	90280
RITE AID 05485	888 Lincoln Blvd	Los Angeles	CA	90291

Los Angeles County COVID-19 VACCINATION SITES

RITE AID 05486	11340 Crenshaw Blvd	Inglewood	CA	90303
Rite Aid 05488	1131 Wilshire Blvd	Santa Monica	CA	90401
RITE AID 05489	1808 Wilshire Blvd	Santa Monica	CA	90403
RITE AID 05490	2142 Pico Blvd	Santa Monica	CA	90405
RITE AID 05491	2240 Sepulveda Blvd	Torrance	CA	90501
RITE AID 05492	1237 W Carson St	Torrance	CA	90502
RITE AID 05504	802 W Beverly Blvd	Montebello	CA	90640
RITE AID 05508	15924 Bellflower Blvd	Bellflower	CA	90706
RITE AID 05510	5520 Woodruff Ave	Lakewood	CA	90713
RITE AID 05512	8447 Alondra Blvd	Paramount	CA	90723
RITE AID 05513	501 S Gaffey St	Los Angeles	CA	90731
RITE AID 05514	28100 S Western Ave	Los Angeles	CA	90732
RITE AID 05516	108 W Anaheim St	Los Angeles	CA	90744
RITE AID 05526	735 E Altadena Dr	Altadena	CA	91001
RITE AID 05528	1335 E Huntington Dr	Duarte	CA	91010
RITE AID 05529	647 Foothill Blvd	La Canada Flintridge	CA	91011
RITE AID 05531	914 Fair Oaks Ave	South Pasadena	CA	91030
RITE AID 05532	10465 SUNLAND BOULEVARD	Sunland	CA	91040
RITE AID 05537	531 NORTH GLENDALE AVENUE	GLENDALE	CA	91206
RITE AID 05538	2647 WEST FOOTHILL BOULEVARD	LA CRESCENTA	CA	91214
RITE AID 05539	5747 KANAN ROAD	AGOURA HILLS	CA	91301
RITE AID 05544	6410 PLATT AVENUE	WEST HILLS	CA	91307
RITE AID 05545	10120 MASON AVENUE	CHATSWORTH	CA	91311
RITE AID 05548	18444 Plummer St	Los Angeles	CA	91325
RITE AID 05549	12739 Van Nuys Blvd	Los Angeles	CA	91331
RITE AID 05551	14727 Rinaldi St	San Fernando	CA	91340
RITE AID 05552	13803 Foothill Blvd	Los Angeles	CA	91342
RITE AID 05553	10823 ZELZAH AVENUE BLDG D	GRANADA HILLS	CA	91344
RITE AID 05554	10349 SEPULVEDA BOULEVARD	MISSION HILLS	CA	91345
RITE AID 05555	26825 BOUQUET CANYON ROAD	SANTA CLARITA	CA	91350
RITE AID 05556	16642 SOLEDAD CANYON RD	CANYON COUNTRY	CA	91387
RITE AID 05561	21949 VENTURA BOULEVARD	WOODLAND HILLS	CA	91364

Los Angeles County COVID-19 VACCINATION SITES

RITE AID 05563	8400 VAN NUYS BOULEVARD	PANORAMA CITY	CA	91402
RITE AID 05567	7239 Woodman Street	VAN NUYS	CA	91405
RITE AID 05568	17266 SATICOY STREET	VAN NUYS	CA	91406
RITE AID 05569	13333 RIVERSIDE DRIVE	SHERMAN OAKS	CA	91423
RITE AID 05571	935 N Hollywood Way	BURBANK	CA	91505
RITE AID 05573	10989 VENTURA BOULEVARD	STUDIO	CA	91604
RITE AID 05574	11350 VICTORY BOULEVARD	NORTH HOLLYWOOD	CA	91606
RITE AID 05575	12511 N Magnolia Ave	NORTH HOLLYWOOD	CA	91607
RITE AID 05576	153 East Gladstone St	Azusa	CA	91702
RITE AID 05585	139 N Grand Ave	Covina	CA	91723
RITE AID 05591	18993 Colima Rd	Rowland Heights	CA	91748
RITE AID 05592	2060 S Hacienda Blvd	Hacienda Heights	CA	91745
RITE AID 05593	13905 AMAR ROAD	LA PUENTE	CA	91746
RITE AID 05595	1480 Foothill Blvd	La Verne	CA	91750
RITE AID 05597	2150 S Atlantic Blvd	Monterey Park	CA	91754
RITE AID 05606	8914 Valley Blvd	Rosemead	CA	91770
RITE AID 05609	9450 EAST LAS TUNAS DRIVE	TEMPLE CITY	CA	91780
RITE AID 05610	1528 EAST AMAR ROAD	WEST COVINA	CA	91792
RITE AID 05611	920 EAST VALLEY BOULEVARD;	Alhambra	CA	91801
RITE AID 05612	69 E Main St;	Alhambra	CA	91801
RITE AID 05840	1356 WEST AVENUE J	LANCASTER	CA	93534
RITE AID 05844	37950 47th St E	Palmdale	CA	93552
RITE AID 06211	5575 Wilshire Blvd	Los Angeles	CA	90036
RITE AID 06214	1001 N Central Ave	Compton	CA	90222
RITE AID 06235	3860 Sepulveda Blvd	Torrance	CA	90505
RITE AID 06263	27716 WEST MCBEAN PARKWAY	VALENCIA	CA	91354
RITE AID 06267	6512 Comstock Ave	Whittier	CA	90601
RITE AID 06288	959 Crenshaw Blvd	Los Angeles	CA	90019
RITE AID 06313	107 S Long Beach Blvd	Compton	CA	90221
RITE AID 06327	4710 Commons Way	Calabasas	CA	91302
RITE AID 06333	15800 Imperial Hwy	La Mirada	CA	90638
RITE AID 06338	2059 S Garey Ave	Pomona	CA	91766
RITE AID 06396	2419 E Ave S	Palmdale	CA	93550

Los Angeles County COVID-19 VACCINATION SITES

RITE AID 06400	3105 Rancho Vista Blvd	Palmdale	CA	93551
RITE AID 06495	9333 Whittier Blvd	Pico Rivera	CA	90660
RITE AID 06756	707 N Pacific Ave	Glendale	CA	91203
RITE AID 5494	8508 Painter Ave	Whittier	CA	90602
RITE AID 5505	12319 S NORWALK BLVD	NORWALK	CA	90650

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC HEALTH PODS

Site	Address	City	State	ZIP
Balboa Sports Complex	17015 Burbank Blvd	Encino	CA	91316
El Sereno Recreation Center	4721 Klamath Place	Los Angeles	CA	90032
SD 1 - Pomona Fairplex	1101 W McKinley Ave	Pomona	CA	91768
SD2-The Forum	3900 W Manchester Blvd	Inglewood	CA	90305
SD3-CSUN	18111 Nordhoff St	Northridge	CA	91330
SD4-LA County Office of Education	9300 Imperial Highway	Downey	CA	90242
SD5-Six Flags Magic Mountain	26101 Magic Mountain Pkwy	Valencia	CA	91355

CITY OF LOS ANGELES PODS

Site	Address	City	State	ZIP
Dodger Stadium	Vin Scully Ave.	Los Angeles	CA	90012
Crenshaw Christian Center	7901 S. Vermont Ave	Los Angeles	CA	90044
Hansen Dam Recreational Center	11798 Foothill Blvd	Lake View Terrace	CA	91342
Lincoln Park	3501 Valley Blvd	Los Angeles	CA	90031
San Fernando Park	208 Park Ave	San Fernando	CA	91340

HOSPITALS

Site	Address	City	State	ZIP
Henry Mayo	23802 McBean Parkway	Valencia	CA	91354
Hollywood Presbyterian	1300 N Vermont Ave	Los Angeles	CA	90027
Adventist Health/White Memorial Hospital	1720 E Cesar Chavez Ave	Los Angeles	CA	90033
Martin Luther King Community Hospital	1680 E 120 th St 90059	Los Angeles	CA	90059
Memorial Hospital of Gardena	1145 W Redondo Beach Blvd	Gardena	CA	90247
PIH Whittier	12401 Washington Blvd;	Whittier	CA	90602
CHLA	4650 W Sunset Blvd Rm 1401	Los Angeles	CA	90027
Torrance Memorial	3330 Lomita Blvd;Inpatient Pharmacy, LT Basement	Torrance	CA	90505
DHS Harbor-UCLA Medical Center	1000 W Carson St;Room B400	Torrance	CA	90502
DHS Olive View - UCLA Medical Center	14445 Olive View Dr;Inpatient Pharmacy	Los Angeles	CA	91342
DHS LAC+USC Medical Center	1200 N State St;Attn: D&T Pharmacy Room B2A100	Los Angeles	CA	90089
DHS Rancho Los Amigos National Rehabilitation Hospital	7601 Imperial Hwy Rm 019	Downey	CA	90242
Cedars	8700 Beverly Blvd;South Tower Lower Level Suite Rm A841	Los Angeles	CA	90048
Clity of Hope Cancer Center	1500 Duarte Rd	Duarte	CA	91010-3012
Keck Medical Center of USC	1500 San Pablo Street;	Los Angeles	CA	90033
LA Downtown Medical Center	1711 W Temple St.;2nd floor Inpatient pharmacy	Los Angeles	CA	90026
Antelope Valley Hospital	1600 W Avenue J;	Lancaster	CA	93534
Beverly Hospital	309 W Beverly Blvd;	Montebello	CA	90640
Coast Plaza	13100 Studebaker Rd;	Norwalk	CA	90650

Los Angeles County COVID-19 VACCINATION SITES

PHARMACIES

Site	Address	City	State	Zip
Costco Pharmacy #1071	13550 W Paxton St	Pacoima	CA	91331
Costco Pharmacy #1202	2640 Lomita Blvd	Torrance	CA	90505
Costco Pharmacy #1205	21800 Victory Blvd	Woodland Hills	CA	91367
Costco Pharmacy #130	2901 Los Feliz Blvd	Los Angeles	CA	90039
Costco Pharmacy #410	12324 Hoxie Ave	Norwalk	CA	90650
Costco Pharmacy #679	17550 Castleton Street	City of Industry	CA	91748
Costco Pharmacy #762	1141 W Ave L	Lancaster	CA	93534
Ralphs Pharmacy-016	670 S. Western Ave.	Los Angeles	CA	90005
Ralphs Pharmacy-021	1745 Garfield Ave.	South Pasadena	CA	91030
Ralphs Pharmacy-022	645 West 9th St.	Los Angeles	CA	90015
Ralphs Pharmacy-032	3410 West Third St.	Los Angeles	CA	90020
Ralphs Pharmacy-039	260 S. La Brea Ave.	Los Angeles	CA	90036
Ralphs Pharmacy-064	14919 Whittier Blvd.	Whittier	CA	90605
Ralphs Pharmacy-083	13321 E. South St.	Cerritos	CA	90701
Ralphs Pharmacy-084	29675 The Old Road North	Castaic	CA	91384
Ralphs Pharmacy-087	1050 N. Western	San Pedro	CA	90732
Ralphs Pharmacy-088	5035 Pacific Coast Hwy	Torrance	CA	90505
Ralphs Pharmacy-100	7257 W. Sunset Blvd.	Hollywood	CA	90046
Ralphs Pharmacy-110	3455 Sepulveda Blvd.	Torrance	CA	90505
Ralphs Pharmacy-111	2201 W. Redondo Beach Blvd.	Gardena	CA	90247
Ralphs Pharmacy-120	1413 Hawthorne Blvd.	Redondo Beach	CA	90278
Ralphs Pharmacy-127	19781 Rinaldi St.	Northridge	CA	91326
Ralphs Pharmacy-132	1770 Carson St.	Torrance	CA	90501
Ralphs Pharmacy-147	27760 N. McBean Parkway	Valencia	CA	91354
Ralphs Pharmacy-206	5429 Hollywood Blvd.*	Los Angeles	CA	90027
Ralphs Pharmacy-210	11727 Olympic Blvd.	Los Angeles	CA	90064
Ralphs Pharmacy-213	22915 Victory Blvd.	West Hills	CA	91307
Ralphs Pharmacy-222	14049 Ventura Blvd*	Sherman Oaks	CA	91403
Ralphs Pharmacy-279	4700 Admiralty Way	Marina Del Rey	CA	90292
Ralphs Pharmacy-280	4311 Lincoln Blvd.	Marina Del Rey	CA	90292
Ralphs Pharmacy-284	10772 Jefferson Blvd.	Culver City	CA	90230
Ralphs Pharmacy-289	5601 Wilshire Blvd.	Los Angeles	CA	90036
Ralphs Pharmacy-292	1644 Cloverfield Ave.	Santa Monica	CA	90404
Ralphs Pharmacy-293	1233 N. La Brea	West Hollywood	CA	90038
Ralphs Pharmacy-295	8626 Firestone Blvd.	Downey	CA	90241

Los Angeles County COVID-19 VACCINATION SITES

Ralphs Pharmacy-645	500 N. Sepulveda Blvd.	El Segundo	CA	90245
Ralphs Pharmacy-701	12842 Ventura Blvd.	Studio City	CA	91604
Ralphs Pharmacy-702	14440 Burbank Blvd.	Van Nuys	CA	91401
Ralphs Pharmacy-704	16940 Devonshire St.	Granada Hills	CA	91344
Ralphs Pharmacy-712	1100 N. San Fernando Blvd.	Burbank	CA	91504
Ralphs Pharmacy-720	30019 Hawthorne Blvd.	Rancho Palos Verdes	CA	90275
Ralphs Pharmacy-721	22333 Sherman Way	Canoga Park	CA	91303
Ralphs Pharmacy-757	24975 Pico Canyon Rd.	Stevenson Ranch	CA	91381
Ralphs Pharmacy-759	10861 Weyburn Ave	Westwood	CA	90024
Mercy Pharmacy	8116 California Ave a	South Gate	CA	90280
Mercy Pharmacy	11515 Artesia Blvd Suite 101	Artesia	CA	90701
Mercy Pharmacy	21720 S. Vermont Ave STE #101	Torrance	CA	90502
Mercy Pharmacy	1422 E. Florence Avenue	Los Angeles	CA	90001
Mercy Pharmacy	1152 Via Verde	San Dimas	CA	91773
Sav-On Pharmacy #108	1735 W ARTESIA BLVD	Gardena	CA	90248
Sav-On Pharmacy #0387	2035 HILLHURST AVE	Los Angeles	CA	90027
Sav-On Pharmacy #0561	298 E. Live Oak	Arcadia	CA	91006
Sav-On Pharmacy #0594	220 E BONITA AVE	San Dimas	CA	91773
Sav-On Pharmacy #0601	133 W ROUTE 66	Glendora	CA	91740
Sav-On Pharmacy #1322	43543 20TH ST WEST	Lancaster	CA	93534
Sav-On Pharmacy #1333	38727 TIERRA SUBIDA AVE	Palmdale	CA	93551
Sav-On Pharmacy #1335	26521 AGOURA ROAD	Calabasas	CA	91302
Vons Pharmacy #1623	4001 Inglewood Avenue	Redondo Beach	CA	90278
Vons Pharmacy #1625	1260 W Redondo Beach Blvd.	Gardena	CA	90247
Vons Pharmacy #1638	4226 Woodruff Avenue	Lakewood	CA	90713
Vons Pharmacy #2027	15740 Laforge Street	Whittier	CA	90603
Vons Pharmacy #2029	4033 West Avenue L	Lancaster	CA	93536
Vons Pharmacy #2030	25850 N. The Old Road	Valencia	CA	91381
Vons Pharmacy #2111	24160 Lyons Ave	Newhall	CA	91321
Vons Pharmacy #2124	7789 Foothill Blvd	Tujunga	CA	91042
Vons Pharmacy #2155	550 E. Baseline Rd	Claremont	CA	91711
Vons Pharmacy #2162	1440 W. 25th St	San Pedro	CA	90732
Vons Pharmacy #2167	350 North Lemon Ave	Walnut	CA	91789
Vons Pharmacy #2169	435 W Foothill Blvd	Glendora	CA	91741
Pavilions Pharmacy #2200	130 W. Foothill Blvd	Monrovia	CA	91016
Vons Pharmacy #2209	5500 WOODRUFF AVE	Lakewood	CA	90713
Pavilions Pharmacy #2212	11030 West Jefferson Blvd	Culver City	CA	90230

Los Angeles County COVID-19 VACCINATION SITES

Pavilions Pharmacy #2214	1110 Alameda Avenue	Burbank	CA	91506
Pavilions Pharmacy #2228	1213 Fair Oaks Avenue	South Pasadena	CA	91030
Pavilions Pharmacy #2229	727 N. Vine Street	Los Angeles	CA	90038
Pavilions Pharmacy #2233	7 Peninsula Center	Rolling Hills Estates	CA	90274
Vons Pharmacy #2250	16830 San Fernando Mission Blvd	Granada Hills	CA	91344
Vons Pharmacy #2254	311 Los Feliz Rd	Glendale	CA	91204
Vons Pharmacy #2261	3461 WEST THIRD STREET	Los Angeles	CA	90005
Vons Pharmacy # 2262	710 Broadway	Santa Monica	CA	90401
Vons Pharmacy #2283	1221 Gaffey St	San Pedro	CA	90731
Sav-On Pharmacy #2305	19307 SATICOY ST	Reseda	CA	91335
Vons Pharmacy #2502	500 E. Manchester Blvd	Inglewood	CA	90301
Sav-On Pharmacy #2543	2400 W COMMONWEALTH AVE	Alhambra	CA	91803
Vons Pharmacy #2598	3233 Foothill Blvd	La Crescenta	CA	91214
Vons Pharmacy #2655	7311 N Figueroa St	Los Angeles	CA	90041
Vons Pharmacy #2665	4520 SUNSET BLVD	Los Angeles	CA	90027
Vons Pharmacy #2739	8969 SANTA MONICA BLVD	West Hollywood	CA	90069
Vons Pharmacy #2832	1600 Foothill Blvd	La Verne	CA	91750
Sav-On Pharmacy #2935	110 E CARSON ST	Carson	CA	90745
Pavilions Pharmacy #2989	14845 VENTURA BLVD.	SHERMAN OAKS	CA	91403
Vons Pharmacy #3017	3027 Rancho Vista Blvd	Palmdale	CA	93551
Vons Pharmacy # 3138	16550 W. Soledad Canyon Road	Santa Clarita	CA	91387
Sav-On Pharmacy #3175	6240 Foothill Blvd	Tujunga	CA	91042
Vons Pharmacy #3208	745 W. Naomi Ave	Arcadia	CA	91007
Sav-On Pharmacy #3301	23850 COPPERHILL DR	Valencia	CA	91354
Vons Pharmacy #3517	24325 Crenshaw Blvd	Torrance	CA	90505
Sav-On Pharmacy #3554	1235 S DIAMOND BAR BLVD	Diamond Bar	CA	91765
Sav-On Pharmacy #3859	200 E SEPULVEDA BLVD	Carson	CA	90745
Sav-On Pharmacy #4131	3901 CRENSHAW BLVD	Los Angeles	CA	90008
Western University Pharmacy	309 E. Second St.	Pomona	CA	91766
Walgreen Co. #02156	2551 W MAIN ST;	ALHAMBRA	CA	91801
Walgreen Co. #05773	11800 ARTESIA BLVD;	ARTESIA	CA	90701
Walgreen Co. #05566	17010 CHATSWORTH ST;	GRANADA HILLS	CA	91344
Walgreen Co. #06854	2222 COLORADO BLVD;	LOS ANGELES	CA	90041
Pico Care Pharmacy	6650 Rosemead Blvd	Pico Rivera	CA	90660
Paramount Family Pharmacy	8010 2nd Street	Paramount	CA	90723

Los Angeles County COVID-19 VACCINATION SITES

(see note*)				
Woori Pharmacy	266 S Harvard Bl, #120	Los Angeles	CA	90004
Elements Pharmacy	12602 Ventura Blvd.	Studio City	CA	91604
The Medicine Shoppe of Artesia	11515 Artesia Blvd, #101	Artesia	CA	90701
Carson Pharmacy	21720 S. Vermont Avenue	Torrance	CA	90502
Florence Pharmacy and Medical supply	1422 E. Florence Ave;	Los Angeles	CA	90001
Mercy South Gate Pharmacy	8116 California Ave;ste A	South Gate	CA	90280
Mercy LTC and Specialty Pharmacy	11515 Artesia Blvd;Ste 201	Artesia	CA	90701
Mercy Pharmacy San Dimas	1152 VIA VERDE;	San Dimas	CA	91773
WesternU Health	795 E 2nd St, #1	Pomona	CA	91766
Medex Pharmacies	8441 Foothill Blvd	Sunland	CA	91040
Costco Pharmacy #1318	2000 Market Place Dr	Monterey Park	CA	91755
Costco Pharmacy #437	8810 Tampa Avenue	Northridge	CA	91324
Costco Pharmacy #424	2200 E Willow St	Azusa	CA	90755
Walgreen #6250	1028 S. San Fernando Blvd	Burbank	CA	91502
Walgreen #_____	3643 Peck Road	El Monte	CA	91731
Walgreen #15469	105 E. Glenoaks Blvd	Glendale	CA	91207
Walgreen #1606	3001 Foothill Blvd	La Crescenta	CA	91214
Walgreen #13812	14885 Telegraph Rd	La Mirada	CA	90638
Walgreen #6903	5829 Lakewood Blvd	Lakewood	CA	90712
Walgreen #11440	2331 S. Atlantic Blvd	Monterey Park	CA	91754
Walgreen #7950	15316 Nordhoff St	North Hills	CA	91343
Walgreen #6347	18515 Devonshire St	Northridge	CA	91324
Walgreen #15930	2050 Glenoaks Blvd	San Fernando	CA	91340
Walgreen #6125	6325 Rosemead Blvd	San Gabriel	CA	91775
Walgreen #_____	9830 Long Beach Blvd	South Gate	CA	90280

